

Multinational Force-Iraq Portal and Multinational Information Sharing

MAJ Ed McLarney
JFCOM J9, Joint Experimentation
Joint Prototyping Pathway
13 June 2005
Edward.mclarney@je.jfcom.mil
757-203-3254

Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE JUN 2005		2. REPORT TYPE		3. DATES COVERED 00-00-2005 to 00-00-2005	
4. TITLE AND SUBTITLE Multinational Force-Iraq Portal and Multinational Information Sharing				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) United States Joint Forces Command,J9, Joint Experimentation,1562 Mitscher Avenue Suite 200,Norfolk,VA,23557				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES The original document contains color images.					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES 16	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

Overview

- JFCOM J9 is pursuing cross domain solutions to allow information sharing and real time collaboration from one network / domain to another
- Deployed a single-domain instance to MNFI in February 2005
- Beginning certification, test, and evaluation (CT&E) with National Security Agency (NSA) in August 2005

Architecture Concept

Additional domains are supported depending on guard capabilities.

Multiple Security Levels (MSL) versus Multi-Level Security

Adapted from a brief by Elaine M. Caddick, The MITRE Corporation

Strategy

- Use open standards & open source to:
 - Get functionality working in one domain
 - Emplace the hooks in single domain to enable cross domain
- Test in the lab and in the field
- Develop and integrate cross-domain pieces
- CT&E with NSA

Situation Nov 2004

- Multinational Forces-Iraq (MNF-I) Information Technology division frustrated with on-hand information sharing technology
 - Disparate data sources
 - Proprietary, non-interoperable tools
- Iraqi Interim Government (IIG) network to be stood-up in next several months
 - Capability will crawl, walk, run
 - Need to share data from MNF-I with IIG
- MNF-I requests JFCOM help – Nov 04

Mission

- **Mission:** NLT 30 Jan 2005, JFCOM delivers and configures a user-friendly and largely open-standards / open-source portal, document management, and chat capability to MNF-I to enhance information-sharing, position MNF-I for interoperability with future systems, and enable near-term air-gap data sharing with the Iraqi Interim Government network
- **Endstate:** Open-standards systems used as the primary MNF-I information sharing medium NLT 30 March 05, leading to air-gap data sharing with IIG

Vision

- Customer: Seamless information sharing among all US and coalition partners, to include the upcoming IIG network. This effort is the first step toward that end.
- Joint Prototype Pathway:
 - Provide warfighter benefit NOW
 - Promote interoperability and transformation to Net-Centricity and Web-Services by delivering and supporting near-term robust, non-proprietary, standards-based capability directly to the warfighter

Timeline

- Oct 04 AO initial coordination
- Nov 04 Formal MNFI request to JFCOM
- Jan 05 Finish Dev & Test
- End Jan Deploy
- Feb Install / Debug
- March Support & enhance

Portal Requirements from MNFI

- Secure and rapid cross-domain replication w/IIG
 - Unclass only first until Policy changes in place
- Built to open standards as much as possible
- Scalable up to 5,000 users
- Integrate existing applications and databases
- Use standard ports/protocols
- Login tied to Active Directory for Single Sign On
- User configures preferences in portal profile
- Ability to configure based on roles, user groups
- Ability to collect metrics on performance & usage
- Centralize user functions (Collaborative Tools, Search etc.)

Tasks

- Provide portal, document management, text chat, and web-based common operational picture (COP)
- As much open standards & open source as possible
- Air gap replication of data to emerging Iraqi Interim Government (IIG) network
- Integrated search capability
- Seamless user experience
- Primary and backup sites

Technology Choices

- Portal: eXo; open standards; open source
- Document Management: Xythos: open standards; low cost
- Text Chat / Instant Messaging: Buddyspace; open standards; open source
- WebCOP: SPAWAR WebCOP: open standards
- Database: Oracle; industry standard

Open Standards

- Improve Interoperability
- Code Reuse
- Development Community
- Open Standards for J9 Prototypes:
 - ❑ JSR 168 -Open Source Java Portlet Specification
 - ❑ WSRP- Web Services for Remote Portals
 - ❑ XMPP- Extensible Messaging Presence Protocol
 - ❑ XML- eXtensible Markup Language for data tagging
 - ❑ SOAP- Simple Object Access Protocol messaging protocol to move XML
 - ❑ WSDL- Web Service Description Language
 - ❑ UDDI- Universal Description Discovery Integration
- J9's requirement is software packages that demonstrate how THEY interoperate with other software in an open standards framework
- Stating other software can interoperate with you is not sufficient...
 - Must demonstrate ability to interoperate
 - Must use proactive stance... If two pieces of SW do not interoperate, we expect both vendors to work the solution from the ends to the middle
 - Interoperability is not “the other guy’s problem”

Experience with Industry

- Industry support was exceptional, both from traditional vendors and open source community
- Solutions that religiously adhered to open standards...
 - Provided solid capability that met immediate customer requirements
 - Set stage for moving toward Net-Centricity

Challenges for Industry

- Make your software interoperate with others' IAW emerging open standards
- Multi-way standards-compliant database replication that works in connected and disconnected modes
- Bulletproof Active Directory (or similar) capability that works so seamlessly we don't have to worry about it... focus on emerging technology instead
- Robust gallery of Java Specification Request (JSR) 168-compliant portlets for most standard business processes; No proprietary extensions
- Applications capable of binding classification and release information to files and data elements in preparation for traversing a cross-domain XML guard
- Services-Oriented Architecture services NOW instead of in several years
- Continued support like we received in this mission
- *No Govt Commitment or Tasking Implied*

Way Ahead

- Support & maintain
- Air-gap installation
- Cross domain demo (Multinational Information Sharing demo)
- National Security Agency Certification, Test & Evaluation of cross domain
 - Chat – Aug 05
 - Portal & Document Management – Oct 05
- Install cross domain